Sam Wurzel, Technology-to-Market Advisor, ARPA-E ARPA-E LENR workshop (virtual) October 22nd, 2021 ### Outline - Framing of T2M at ARPA-E - Getting to a development path for LENR T2M - Physics-based metrics - Potential markets and minimum viable products - Techno-economic metrics # What problem are we trying to solve? Gigaton scale reductions in CO2 emissions... United States Energy-related Carbon Dioxide Emissions in 2019: 5,134 million metric tons # What problem are we trying to solve? #### ...require quad level energy impact Source: LANL March, 2021. Data is based on DOM/ETA MER (2020). If this information or a reproduction of it is used, credit must be given to the Lawrence Livermore National Laboratory and the Department of Exercy, under whose sumpices the work was performed. Distributed electricity represents only retail electricity sales and does not include self-generation. ETA reports consumption of rememble resources (i.e., hydro, wind, geothermal and solar) for electricity in BTU-equivalent values by assuming a typical fossil fuel plant heat rate. The efficiency of electricity production is calculated as the total retail electricity deliver by the primary energy input into electricity eneration. ETA may be estimated as 65% for the residential sector, 65% for the commercial sector, 21% for the transportation sector and 49% for the industrial sector, which was updated in 2017 to reflect DOS's sandysis of manufacturing. Totals may not equal sum of components due to independent rounding, LIML-MH-41030. ## Technology to Market at ARPA-E: If it works, will it matter? SCOPE Market insights → techno-economic metrics MANAGE Technical and T2M milestones **ADVISE** Dedicated T2M Advisor **PARTNERSHIPS** Connect teams with investors and other commercial stakeholders ### Getting to a development path for LENR T2M requires upfront work - Identification of key physics and technical metrics - Market identification consistent with physics and technical metrics - Identification of minimum viable products (MVP) - Identification of required techno-economic metrics # Physics metrics: analogy with thermonuclear fusion energy? - Key physical metrics for conventional fusion were identified by Lawson in 1955 by analyzing energy balance of a fusion plasma - Is there a "Lawson criterion" for LENR? - What are LENR's physics metrics for energy gain? Or other physics based metrics? Wurzel, Hsu 2021 https://arxiv.org/abs/2105.10954 Nagel 2021 http://www.infinite-energy.com/iemagazine/issue157/NagelIE157.pdf # Physics metrics: analogy with Drake equation? - Description of excess power when some factors are unknown - Tangentially related to Drake equation where outcome depends on accuracy of probabilities The Drake equation is: $N = R_* \cdot f_{ m p} \cdot n_{ m e} \cdot f_{ m l} \cdot f_{ m i} \cdot f_{ m c} \cdot L$ where: N = the number of civilizations in our galaxy with which communication might be possible (i.e. which are on our current past light cone); and R_* = the average rate of star formation in our Galaxy $f_{\rm p}$ = the fraction of those stars that have planets $n_{\rm e}$ = the average number of planets that can potentially support life per star that has planets f_1 = the fraction of planets that could support life that actually develop life at some point f_i = the fraction of planets with life that actually go on to develop intelligent life (civilizations) f_c = the fraction of civilizations that develop a technology that releases detectable signs of their existence into space L = the length of time for which such civilizations release detectable signals into space^{[5][6]} https://en.wikipedia.org/wiki/Drake_equation $$Power = K * X * A * C * e^{-B/RT}$$ *K* = Constant of appropriate units X = Related to isotope fraction of H vs D *A* = Number of NAE (nuclear active environments) C = Concentration of hydrogen isotopes around NAE B = Diffusivity of Hydrogen in material *T* = *Temperature* *R* = Constant of appropriate units Storms, "The Explanation of Low Energy Nuclear Reaction: An Examination of the Relationship Between Observation and Explanation", 2014 #### Potential first LENR markets - With clear physics metrics, we can investigate markets with significant global total addressable markets (TAM) - Residential Hot water heating (TAM \$27B) - HVAC (TAM \$127 B) - Industrial boilers (TAM \$14B) - Transportation - Automobiles (TAM \$2.7T) - Maritime propulsion (TAM \$33B) ### Potential first LENR minimum viable products - Hot water heaters, HVAC, industrial boilers - kWs of heating power - Low duty cycle - 1m physical dimensions - Tens to thousands of kgs - Transportation - Trickle charging of EV batteries at hundreds of Watts or kW level - High duty cycle - <1m to 10m physical dimensions</p> - Hundreds or thousands of kgs #### Techno-economic drivers and metrics for LENR - Specific power: Watts/kg - Capital costs: \$/Watt - Energy density: Joules/kg - Operational costs: \$/Joule - Unit Lifetime - RAMI (Reliability, Accessibility, Maintainability, Inspectability) considerations Ahmed F. Ghoniem, Needs, resources and climate change: Clean and efficient conversion technologies, Progress in Energy and Combustion Science, Volume 37, Issue 1, 2011 # Investment landscape for non-fossil energy technologies - Capital is available for teams that demonstrate - Physics certainty - Performance of physics and techno-economic metrics - Working prototypes - A reference experiment would unlock significantly more capital Source: BloombergNEF. Note: electrified heat figures begin in 2006; electrified transport in 2016; hydrogen and CCS in 2018. ### Other T2M Considerations - Intellectual property - Export control - Public perception, social acceptance - Supply chain risks https://arpa-e.energy.gov ### **Questions for discussion** - What are the right metrics to consider? - What level of demonstration could reasonably be achieved in a focused ARPA-E program? - What level of demonstration is required to sprint towards a product? - What level of reliability? - What level of power? - What level of understanding of underlying physics? - What does a minimum viable product (MVP) look like? November 3, 2021 Insert Presentation Name ## Backup RFI Response, Dana Seccombe